RUTGERS

New Jersey Agricultural Experiment Station

The Food Safety Modernization Act: Update 2015

Wesley L. Kline
Rutgers Cooperative Extension
Rutgers On-Farm Food Safety Team

FDA Proposed Rule on Produce Safety

October, 2015

Definitions

- Farm an establishment under one ownership in one general physical location devoted to the growing and harvesting of crops, the raising of animals (including seafood)
 - Pack or hold raw agricultural commodities
 - Pack or hold processed food that is consumed on that farm or another under the same ownership
 - Manufacture/process food (not consumed on farm)
 - Drying/dehydrating to create a distinct commodity
 - Packing and labeling raw agricultural commodities when no additional manufacturing/processing is involved

Definitions

- Very small business (farm)
 - Average annual value of **produce** sold >\$25,000, but not more than \$250,000 during the previous three years
- Small business (farm)
 - Average annual value of **produce** sold >\$250,000, but not more than \$500,000 during the previous three years

- Farm or mixed-type facility
 - Average annual monetary value of <u>produce</u> sales of \$25,000 or more
 - Farm will not need to register as a food facility merely because it packs or holds raw commodities grown on another farm under a different ownership
 - These activities would fall under the produce rule not the preventive controls rule

Proposed Exemptions

- Farms may be exempt if they:
 - Average annual monetary value of <u>food sold</u> in previous 3 years is <\$500,000
 AND
 - Sell to qualified end users either*:
 - A. Direct to consumer
 - B. Restaurant, retail food establishment in same state or within 275 miles of where produce was grown

^{*}Sales must exceed the annual monetary value of all food sold to other buyers in the same time period

Agricultural Water - Subpart E

- Water that is intended to or likely to contact produce or food-contact surfaces including:
 - Irrigation when applied direct
 - Water used in pesticide applications
 - Growing sprouts
 - Washing or cooling produce
 - Making ice
 - Preventing dehydration

Water Quality Criteria For Direct Contact With The Crop

- Applies to water used in direct contact with the harvestable portion of the crop
- All water must be:

<u>126 CFU/MPN</u> generic *E. coli* per 100 ml
geometric mean

and/or

≤ 410 CFU/MPN generic *E. coli* per 100 ml statistical threshold value

Water Application and Timing

- IF water contacts the harvestable portion of the crop, risks may be reduced by maximizing the time between application and harvest
- Proposed FSMA Produce Rule outlines a microbial die-off rate of 0.5 log per day between the last irrigation event and harvest
 - This will be important if your water does not meet standard criteria!

Generic E. coli Is An Indicator Organism

• Generic *E.coli* is intended to indicate the likelihood of fecal contamination

It is not a measure of the presence of human pathogens

Establishing a Baseline for Untreated Surface Water

- Establishing a baseline of water quality can help identify when you may have a problem with your water source
- The proposed Produce Safety Rule requires a minimum 20 samples collected as close to harvest as practical over 2 years to establish a geometric mean (GM) and a statistical threshold value (STV)

Establishing a Surface Water Quality Profile

START:

Establish water quality profile Take 20 samples over two years

ANNUALLY AFTER START:

Take 5 samples
Compare to established water
quality profile

SAMPLING DOES MATCH PROFILE:

Continue to test 5 samples annually

TEN YEAR RE-EVALUATION:

Take 20 samples to establish a new water quality profile

SAMPLING DOES NOT MATCH PROFILE:

Use the 5 annual samples, plus an additional 15 new samples (20 total) to establish a new profile

APPLY ALTERNATE METHODS:

- 1. Time interval to achieve 0.5 log microbial die-off per day between water application and harvest
- 2. Time interval between harvest and end of storage to achieve microbial die-off
- 3. Other activities that may achieve microbial die-off, i.e. washing
- 4. Discontinue use

How Often Should You Test Ground Water Sources?

4 times during the growing season or over the period of a year. If the test has no detectable level of generic E. coli per 100 mL or a geometric mean of 126 cfu per 100 mL then once a year.

You must resume testing at least four times per growing season or year if any annual test fails to meet the standard

Post Harvest Water

- Water change schedules for re-circulated water
- Minimize potential contamination of product and food contact surfaces
- Visually monitor the quality of water in dump tanks, flumes, wash tanks and hydrocoolers for build up of organic material
- Monitor temperature to minimize the potential for infiltration of microorganisms.

Minimum Application Intervals Biological Soil Amendments of Animal Origin

- There are no application intervals for raw manure outlined in the proposed Produce Safety Rule
- FDA continues to encourage use of NOP guidelines
- Untreated Soil Amendments
 - FDA is currently pursuing further research to support quantitative application intervals for raw manure
- Treated Soil Amendments
 - O day application interval for compost treated by a scientifically validated process

Time Frame...in Theory!

One More Thing You Need!

- Proposed Produce Safety Rule:
 Each farm must have at least <u>one person</u> who has successfully completed food safety training
- Must be from a course recognized as equivalent to FDA training

More Information Available

- Web site: http://www.fda.gov/fsma
- Subscription feature available
- Send questions to FSMA@fda.hhs.gov

